AFCAPS-TR-2017-0002 # Comparison of the Air Force Officer Qualifying Test Form T and Form S: Initial Item- and Subtest-Level Analyses March, 2017 Imelda D. Aguilar Air Force Personnel Center Strategic Research and Assessment HQ AFPC/DSYX Prepared for: Laura G. Barron, Ph.D. AFPC/Strategic Research and Assessment Branch (SRAB) Air Force Personnel Center Strategic Research and Assessment HQ AFPC/DSYX 550 C Street West, Ste 45 Randolph AFB TX 78150-4747 Approved for Public Release. Distribution Unlimited UNCLASSIFIED #### **NOTICE** When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder, or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report was cleared for release by HQ AFPC/DSYX Strategic Research and Assessment Branch and is releasable to the Defense Technical Information Center. This report is published as received with minor grammatical corrections. The views expressed are those of the authors and not necessarily those of the United States Government, the United States Department of Defense, or the United States Air Force. In the interest of expediting publication of impartial statistical analysis of Air Force tests SRAB does not edit nor revise Contractor assessments appropriate to the private sector which do not apply within military context. Federal Government agencies and their contractors registered with Defense Technical Information Center should direct request for copies of this report to: Defense Technical Information Center - http://www.dtic.mil/ Approved for public release, unlimited distribution by AFPC/DSYX Strategic Research and Assessment Branch Randolph AFB TX 78150-4747 or higher DoD authority. Please contact AFPC/DSYX Strategic Research and Assessment with any questions or concerns with the report. This paper has been reviewed by the Air Force Center for Applied Personnel Studies (AFCAPS) and is approved for publication. AFCAPS members include: Senior Editor Dr. Thomas Carretta AFMC 711 HPW/RHCI, Dr. Laura Barron HQ AFPC/DSYX, and Dr. Mark Rose HQ AFPC/DSYX. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | PLEASE DO NOT RETURN YOUR FORM TO T | TIE ABOVE ADDRESS. | | |---|--|--| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | 3-15-2017 | Technical Report | | | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Comparison of the Air Force (| Officer Qualifying Test Form T and Form | 5b. GRANT NUMBER | | S: Initial Item- and Subtest-Lo | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Imelda D. Aguilar | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION | NAME(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION | | 7. PERFORMING ORGANIZATION HQ AFPC/DSYX | NAME(S) AND ADDRESS(ES) | | | | NAME(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION AFCAPS-TR-2017-0002 | | | NAME(S) AND ADDRESS(ES) | | | HQ AFPC/DSYX | NAME(S) AND ADDRESS(ES) GENCY NAME(S) AND ADDRESS(ES) | AFCAPS-TR-2017-0002 10. SPONSOR/MONITOR'S | | HQ AFPC/DSYX | GENCY NAME(S) AND ADDRESS(ES) | AFCAPS-TR-2017-0002 10. SPONSOR/MONITOR'S ACRONYM(S) | | 9. SPONSORING / MONITORING A Air Force Personnel | GENCY NAME(S) AND ADDRESS(ES) | AFCAPS-TR-2017-0002 10. SPONSOR/MONITOR'S | | 9. SPONSORING / MONITORING A Air Force Personnel Strategic Research a | GENCY NAME(S) AND ADDRESS(ES) Center and Assessment Branch | AFCAPS-TR-2017-0002 10. SPONSOR/MONITOR'S ACRONYM(S) | | 9. SPONSORING / MONITORING A Air Force Personnel | GENCY NAME(S) AND ADDRESS(ES) Center and Assessment Branch | AFCAPS-TR-2017-0002 10. SPONSOR/MONITOR'S ACRONYM(S) HQ AFPC/DSYX | | 9. SPONSORING / MONITORING A Air Force Personnel Strategic Research a | GENCY NAME(S) AND ADDRESS(ES) Center and Assessment Branch | AFCAPS-TR-2017-0002 10. SPONSOR/MONITOR'S ACRONYM(S) HQ AFPC/DSYX 11. SPONSOR/MONITOR'S REPORT | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release. Distribution Unlimited #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The Air Force Officer Qualifying Test (AFOQT) is an aptitude and achievement test used to qualify US Air Force (USAF) Reserve Officer Training Corps (ROTC) applicants for aircrew training as pilots, air battle managers, combat systems officers, and remotely-piloted aircraft pilots. From the time it was implemented in 1953, the AFOQT has been revised and modified several times. Changes and modification have been made to the AFOQT in recent years. This report focuses on the psychometric differences between the current Form T implemented in 2015 and the previous Form S, implemented in 2005. #### 15. SUBJECT TERMS Air Force Officer Qualifying Test (AFOQT) | 16. SECURITY CLASSIFICATION OF: Unclassified | | | 17. LIMITATION
OF ABSTRACT | 18.
NUMBER
OF
PAGES | 19a. NAME OF RESPONSIBLE PERSON Imelda D. Aguilar | |--|------------------|-------------------|-------------------------------|------------------------------|--| | a. REPORT
U | b. ABSTRACT
U | c. THIS PAGE
U | υ | 14 | 19b. TELEPHONE NUMBER
(include area code)
(210) 565-0130 | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 # Comparison of the Air Force Officer Qualifying Test Form T and Form S: Initial Item- and Subtest-Level Analyses The *Air Force Officer Qualifying Test* (AFOQT) is an aptitude and achievement test used to qualify US Air Force (USAF) Reserve Officer Training Corps (ROTC) applicants for aircrew training as pilots, air battle managers, combat systems officers, and remotely-piloted aircraft pilots (Carretta, Rose, & Trent, 2016). From the time it was implemented in 1953, the AFOQT has been revised and modified several times. Changes and modification have been made to the AFOQT in recent years. This report focuses on the psychometric differences between the current Form T, implemented in 2015 (Carretta, Rose, & Trent, 2016) and the previous Form S, implemented in 2005 (Drasgow, Nye, Carretta, & Ree, 2008). The content of Form T differs from the previous Form S. Form S included two spatial subtests (Rotated Blocks and Hidden Figures) that are not included in Form T. Reading Comprehension (RC) was not tested in the previous Form S and was added to Form T. General Science (GS) in Form S was modified to focus on Physical Science (PS) on Form T (i.e., item content focused on biology was excluded from PS). Verbal Analogies (VA), Arithmetic Reasoning (AR), Word Knowledge (WK), Math Knowledge (MK), Table Reading (TR), Instrument Comprehension (IC), Block Counting (BC), and Aviation Information (AI) are subsets that were part of Form S and are still included in Form T. For IC, the number of items increased from 20 to 25, and testing time was shortened from 6 to 5 minutes; aircraft and instrument graphics were modernized and subtest instructions were updated for clarity. For BC, the number of items increased from 20 to 30, and testing time increased proportionately from 3 to 4.5 minutes; instructions were also updated for clarity. The numbers of items and test instructions remained the same for AR, WK, MK, TR, and AI. Demographic data, item-level analyses, and subtest-level analyses are presented in this report. Comparisons are made on the psychometric properties of the current Form T and previous Form S. Tables are used throughout this report to compare the statistical results for both test forms. #### **Participants** An overview of the sample demographic data for the AFOQT Forms T1 and T2 as well as Forms S1 and S2 is illustrated in Table 1. The data for Form T1 and T2 was retrieved from responses from US Air Force officer applicants who were administered either the AFOQT Form T1 (N = 5,681) or Form T2 (N = 5,199) between 2015 and 2016 (Carretta, Rose, & Trent, 2016). The data for Forms S1 and S2 was retrieved from respondents who took Forms S1 (N = 9,607) or S2 (N = 8,164) between 2005 and 2008 (Morath, Parish, & Lodato, 2008). A comparison between the samples for each of the different forms indicates the demographic composition of the samples was overall very similar, although Hispanics and non-White applicants were somewhat more heavily represented in the Form T sample than in the Form S sample. The mean ages were 22.5 (T1), 22.4 (T2), 22.82 (S1), and 21.95 (S2). All participants for each of the test forms had completed at least 12 years of education. The composition of each of the samples consisted of primarily males (T1 = 75.2%; T2 = 75.3%; S1 = 75.4%; S2 = 75.2%) and Whites (T1 = 64.5%; T2 = 64.5%; S1 = 76.1%; S2 = 75.8%). Table 1. Sample Demographic Data for AFOQT Forms T1, T2, S1, and S2 | Variable | Form T1 | % | Form T2 | % | Form S1 | % | Form S2 | % | |------------------|-----------|------|-----------|------|-----------|------|-----------|------| | | (N=5,681) | | (N=5,199) | | (N=9,607) | | (N=8,164) | | | Sex | | | | | | | | | | Male | 4,274 | 75.2 | 3,914 | 75.3 | 7,248 | 75.4 | 6,143 | 75.2 | | Female | 1,399 | 24.6 | 1,279 | 24.6 | 2,266 | 23.6 | 1,959 | 24.0 | | Unknown | 8 | 0.1 | 6 | 0.1 | 93 | 1.0 | 62 | 0.8 | | Race | | | | | | | | | | White | 3,667 | 64.5 | 3,351 | 64.5 | 7,312 | 76.1 | 6,188 | 75.8 | | Black/ African- | 710 | 12.5 | 686 | 13.2 | 1,080 | 11.3 | 906 | 11.1 | | American | | | | | | | | | | Asian | 570 | 10.0 | 522 | 10.0 | 610 | 6.3 | 569 | 7.0 | | Native- | 296 | 5.2 | 315 | 6.1 | 150 | 1.6 | 130 | 1.6 | | American/Native | | | | | | | | | | Alaskan | | | | | | | | | | Native- | 154 | 2.7 | 126 | 2.4 | 158 | 1.6 | 146 | 1.8 | | American/other | | | | | | | | | | Pacific Islander | | | | | | | | | | Unknown | 284 | 5.00 | 199 | 3.83 | | | | | | Ethnicity | | | | | | | | | | Hispanic | 747 | 13.1 | 693 | 13.3 | 922 | 9.6 | 767 | 9.4 | | Non-Hispanic | 4,834 | 85.1 | 4,406 | 84.7 | | | | | | Unknown | 100 | 1.8 | 100 | 1.9 | | | | | | Education | | | | | | | | | | Completed 12 Years (high school) | 74 | 1.3 | 86 | 1.7 | 3,734 | 38.9 | 3,526 | 43.3 | |----------------------------------|-------|------|-------|------|-------|------|-------|------| | Completed 13 Years | 1,830 | 32.2 | 1,698 | 32.7 | 1,169 | 12.2 | 1,038 | 12.7 | | Completed 14 Years | 1,163 | 20.5 | 1,104 | 21.2 | 858 | 8.9 | 754 | 9.2 | | Completed 15 Years | 604 | 10.6 | 544 | 10.5 | 964 | 10.0 | 824 | 10.1 | | Completed 16 Years | 1,392 | 24.5 | 1,229 | 23.6 | 2,183 | 22.7 | 1,524 | 18.7 | | Completed 17 Years | 322 | 5.7 | 268 | 5.2 | 388 | 4.0 | 275 | 3.4 | | Completed 18 Years | 201 | 3.5 | 190 | 3.7 | 224 | 2.3 | 138 | 1.7 | | Completed 19 Years | 41 | 0.7 | 37 | 0.7 | 42 | 0.4 | 49 | 0.6 | | Completed 20 Years | 26 | 0.5 | 19 | 0.4 | 11 | 0.1 | 14 | 0.2 | | Completed 21+ | 22 | 0.4 | 19 | 0.4 | 20 | 0.2 | 10 | 0.1 | | Years | | | | | | | | | | Unknown | 6 | 0.1 | 5 | 0.1 | 14 | 0.1 | 12 | 0.1 | | Academic Degree | | | | | | | | | | High School | 3,363 | 59.2 | 3,150 | 60.6 | 6,166 | 64.2 | 5,681 | 70 | | Diploma | | | | | | | | | | Associates Degree | 438 | 7.7 | 376 | 7.2 | 862 | 9.0 | 636 | 7.8 | | Bachelor's Degree | 1,659 | 29.2 | 1,464 | 28.2 | 2,335 | 24.3 | 1,667 | 20.5 | | Master's Degree | 187 | 3.3 | 179 | 3.4 | 170 | 1.8 | 128 | 1.6 | | Unknown | 16 | 0.2 | 17 | 0.3 | 61 | 0.6 | 43 | 0.5 | *Note*. The percentages for Race do not add to 100% because Form S and Form T test-takers had an option to choose more than one race. Form T test-takers could also choose not to respond. Form S test-takers were also given the option to choose more than one ethnicity. #### Item-Level Analyses #### Item Difficulty *P Values.* Tables 2 and 3 summarize the differences in item difficulty between each form and their versions. The *p*-values for Forms TI and TS and Forms S1 and S2 were very similar within the forms. When compared against each other, the most difficult subtests for both Form T and Form S were AI and BC. TR was the easiest subtest across all forms with means for T1/S1 of .68/67 and .68/67 for T2/S2. Results indicate that all Form T subtests except for TR had lower mean *p*-values than those of Form S. Subtests on which mean item difficulty increased most substantially were: AR (S1/S2: .63-.64; T1/T2: .56), BC (S1/S2: .60-.61; T1/T2: .51-.54), and AI (S1/S2: .50-.52; T1/T2: .45-.48). In the science area, PS also tested more difficult when compared to the previous GS subtest. The mean item *p*-values for PS were .55 for T1 and .58 for T2. The means for GS were .66 and .65 for S1 and S2 respectively. RC was a subtest that was not included in Form S and therefore no information is available for comparison to Form T. Despite it being a recent subtest added to Form T, the mean item *p*-value for RC was higher than any of the other subtests at .69 for T1 and .71 for T2. Table 2. Subtest Item Difficulty Statistics: Form T1 and S1 | | | Form T p value | _ | Form S1 p values | | | | |---------|------|----------------|------|------------------|-----|-----|------| | Subtest | Min. | Max. | Mean | Subtest | Min | Max | Mean | | VA | .30 | .81 | .60 | VA | .34 | .93 | .66 | | AR | .27 | .77 | .56 | AR | .26 | .82 | .63 | | WK | .35 | .82 | .61 | WK | .39 | .89 | .63 | | MK | .25 | .80 | .59 | MK | .43 | .88 | .64 | | RC | .37 | .88 | .69 | RC | | | | | PS | .33 | .85 | .55 | GS | .44 | .82 | .66 | | TR | .16 | .97 | .68 | TR | .18 | .96 | .67 | | IC | .33 | .78 | .61 | IC | .34 | .89 | .64 | | BC | .08 | .87 | .51 | BC | .19 | .92 | .61 | | AI | .30 | .85 | .48 | AI | .26 | .78 | .52 | $\overline{\text{T1 } N = 5,681; \text{S1 } N = 9,607}$ Table 3. Subtest Item Difficulty Statistics: Form T2 and Form S2 | | | Form ' | Т2 | Form S2 | | | | |---------|------|--------|------|---------|-----|--------|------| | | | p valu | ies | | p | values | | | Subtest | Min. | Max. | Mean | Subtest | Min | Max | Mean | | VA | .33 | .81 | .60 | VA | .33 | .85 | .65 | | AR | .31 | .76 | .56 | AR | .33 | .82 | .64 | | WK | .32 | .85 | .60 | WK | .37 | .90 | .62 | | MK | .24 | .81 | .60 | MK | .35 | .88 | .63 | | RC | .38 | .93 | .71 | RC | | | | | PS | .31 | .86 | .58 | GS | .43 | .83 | .65 | | TR | .15 | .97 | .68 | TR | .18 | .95 | .67 | | IC | .35 | .79 | .60 | IC | .31 | .80 | .61 | | BC | .17 | .91 | .54 | BC | .28 | .86 | .60 | | AI | .23 | .77 | .45 | AI | .07 | .78 | .50 | T2 N = 5,199; S2 N = 8,164 #### Subtest-Level Analyses #### Descriptive Statistics Tables 4 through 7 summarize the means and standard deviations of subtest raw scores, and skewness and kurtosis of the raw subtest score distributions for Forms T1 and T2 and Forms S1 and S2. Note that results for standard error or *t*-test for skewness and kurtosis for Forms S1 and S2 were not available in the report written by Morath, Parish, and Ladota (2008). Comparison of the means shows that VA, AR, WK, MK, and AI subtests had a higher difficulty on Form T than on Form S. Note that means are not directly comparable for BC and IC because these subtests included a greater number of items on Form T than on Form S. Lower mean scores on Form T than Form S generally resulted in reduced ceiling effects for Form T. On Form S, all subtests except for AI were negatively skewed, with the greatest extent of negative skewness (skewness ranging from -.30 to -.49) for VA, GS, IC, and BC. Skewness statistics indicate reduced ceiling effects on Form T as compared to Form S for VA, AR, WK, MK, IC, and BC. The most significant improvements can be seen with AR (Form S1/S2 skewness: -.21 to -.23; Form T1/T2 skewness: -.06 to -.08), and BC (Form S1/S2 skewness: -.32 to -.49; Form T1/T2 skewness: -.01 to -.02). AI, which was positively skewed on both Form S and Form T, became more positively skewed on Form T (skewness: .46 to .54) than on Form S (skewness: .28 to .34), indicating a greater floor effect on Form T, at least among a sample of all AFOQT test takers (i.e., including both those who are and are not interested in applying for a pilot slot). It is unknown whether a floor effect would be found if pilot applicant scores were analyzed separately. Whereas GS (Form S1/S2) was negatively skewed (skewness: -.37 to .40), PS was positively skewed on T1 (skewness: +.37), but not T2 (skewness: -.06). RC, which was included on Form T but not Form S, was substantially more negatively skewed (T1 skewness: -.57; T2 skewness: -.76) than either of the other Verbal subtests on Form S or Form T (skewness values on WK and VA ranging from -.09 to -.39). Table 4. AFOQT Form TI Subtests Means, Standard Deviations, Skewness, and Kurtosis | Subtest | Mean | SD | Skew | Skew | Skew | Kurt | Kurt | Kurt | |---------|-------|------|--------|-------|--------|--------|-------|--------| | | | | | SE | t-test | | SE | t-test | | VA | 15.11 | 4.42 | -0.227 | 0.033 | -6.88 | -0.472 | 0.065 | -7.26 | | AR | 13.96 | 4.97 | 0.010 | 0.033 | 0.30 | -0.681 | 0.065 | -8.93 | | WK | 15.22 | 5.55 | -0.133 | 0.033 | -4.03 | -0.977 | 0.065 | -15.03 | | MK | 14.87 | 5.26 | -0.060 | 0.033 | -1.81 | -0.892 | 0.063 | -13.72 | | RC | 17.18 | 4.00 | -0.573 | 0.033 | -17.36 | 0.000 | 0.065 | 0.00 | | PS | 10.99 | 3.98 | 0.37 | 0.033 | 1.12 | -0.835 | 0.065 | -12.84 | | TR | 27.05 | 5.86 | -0.191 | 0.033 | -5.78 | -0.064 | 0.065 | -0.98 | | IC | 15.11 | 6.62 | -0.361 | 0.033 | -10.93 | -0.917 | 0.065 | -14.10 | | BC | 15.38 | 5.79 | -0.013 | 0.033 | -0.39 | -0.484 | 0.065 | -7.13 | | AI | 9.54 | 4.27 | 0.462 | 0.033 | 14.00 | -0.557 | 0.065 | -8.56 | *Note. t*-test values $\geq +/-1.96$ are statistically significant at p < .05 T1 N = 5,681 Table 5. AFOQT Form S1 Subtests Means, Standard Deviations, Skewness, and Kurtosis | Subtest | Mean | SD | Skew | Skew | Skew | Kurt | Kurt | Kurt | |---------|-------|------|-------|------|--------|-------|------|--------| | | | | | SE | t-test | | SE | t-test | | VA | 16.58 | 4.26 | -0.39 | | | -0.34 | | | | AR | 15.80 | 5.42 | -0.23 | | | -0.84 | | | | WK | 15.88 | 5.46 | -0.16 | | | -0.96 | | | | MK | 16.10 | 5.46 | -0.24 | | | -0.89 | | | | RC | | | | | | | | | | GS | 13.18 | 3.79 | -0.37 | | | -0.41 | | | | TR | 26.86 | 6.53 | -0.15 | | | 0.05 | | | | IC | 12.73 | 5.29 | -0.49 | | | -0.89 | | | | BC | 12.20 | 4.09 | -0.49 | | | -0.17 | | | | AI | 10.43 | 4.46 | 0.28 | | | -0.75 | | | *Note. t*-test values \geq +/-1.96 are statistically significant at p < .05 S1 N = 9,607 Table 6. AFOQT Form T2 Subtests Means, Standard Deviations, Skewness, and Kurtosis | Subtest | Mean | SD | Skew | Skew | Skew | Kurt | Kurt | Kurt | |---------|-------|------|--------|-------|--------|--------|-------|--------| | | | | | SE | t-test | | SE | t-test | | VA | 14.88 | 4.63 | -0.273 | 0.034 | -8.02 | -0.493 | 0.068 | -7.25 | | AR | 13.87 | 5.27 | 0.027 | 0.034 | 0.79 | -0.747 | 0.068 | -10.98 | | WK | 14.76 | 5.55 | -0.088 | 0.034 | -2.58 | -0.963 | 0.068 | -14.16 | | MK | 14.94 | 5.14 | -0.081 | 0.034 | -2.38 | -0.814 | 0.068 | -11.97 | | RC | 17.74 | 4.30 | -0.763 | 0.034 | -22.44 | 0.287 | 0.068 | 4.22 | | PS | 11.49 | 3.89 | -0.058 | 0.034 | -1.70 | -0.723 | 0.068 | -10.63 | | TR | 27.26 | 6.50 | -0.233 | 0.034 | -6.85 | 0.036 | 0.068 | 0.53 | | IC | 14.99 | 6.43 | -0.257 | 0.034 | -7.55 | -1.022 | 0.068 | -15.03 | | BC | 16.29 | 5.27 | -0.021 | 0.034 | -1.00 | -0.326 | 0.068 | -4.79 | | AI | 9.05 | 3.92 | 0.542 | 0.034 | 18.00 | -0.231 | 0.068 | -3.40 | *Note. t*-test values $\geq +/-1.96$ are statistically significant at p < .05 T2 N = 5,199 Table 7. AFOQT Form S2 Subtests Means, Standard Deviations, Skewness, and Kurtosis | Subtest | Mean | SD | Skew | Skew | Skew | Kurt | Kurt | Kurt | |---------|-------|------|-------|------|--------|-------|------|--------| | | | | | SE | t-test | | SE | t-test | | VA | 16.16 | 4.17 | -0.31 | | | -0.39 | | | | AR | 16.03 | 5.47 | -0.21 | | | -0.86 | | | | WK | 15.51 | 5.73 | -0.15 | | | -1.00 | | | | MK | 15.83 | 5.30 | -0.16 | | | -0.88 | | | | RC | | | | | | | | | | GS | 13.09 | 3.58 | -0.40 | | | -0.22 | | | | TR | 26.68 | 6.71 | -0.22 | | | 0.14 | | | | IC | 12.12 | 5.42 | -0.35 | | | -1.03 | | | | BC | 11.93 | 4.30 | -0.32 | | | -0.40 | | | | AI | 9.91 | 4.42 | 0.34 | | | -0.80 | | | *Note. t*-test values \geq +/-1.96 are statistically significant at p < .05 S2 N = 5,199 #### **Internal Consistency** Subtest internal consistency results were very similar for Forms T1 and S1 and T2 and S2, with internal consistency in an acceptable range across Forms (Cronbach's alpha ranging from .71 to .91). Tables 8 through 11 summarize the results for internal consistency for each test form. The number of items for IC and BC were increased by five and ten questions respectively for each subtest on Forms T1 and T2, but no significant changes in reliability were identified when compared to Forms S1 and S2. Cronbach's alpha ranged from .73 (RC) to .91 (IC) for Form T1 and from .74 (IC) to .90 (IC) for Form T2, and both had reliabilities of .82. For Form S1, Cronbach's alpha ranged from .74 (GS) to .90 (IC) and from .71 (GS) to .90 (IC) for Form S2. The reliability for both Forms S1 and S2 was .83. The highest item-total correlations for both Forms T1 and S1 were found for IC (T1, .57; S1, .52), WK (T1, .47; S1, 40), and MK (T1, .46; S1, .40). For Forms T2 and S2, IC (T2, .55; S2, .52) and WK (T2, .47; S2, .42). The lowest item-total correlations for T1 and S1 occurred for VA (T1, .37; S1, .27). VA also had the lowest correlation for T2 and S2; VA (T2, .37; S2, .24). **Table 8. Subtest Internal Consistency: Form T1** | | | | Item-Total
Correlations | | | | |---------|-------|------------|----------------------------|------|------|--| | Subtest | N | Cronbach's | Min. | Max. | Mean | | | | Items | Alpha | | | | | | VA | 25 | .74 | .21 | .46 | .37 | | | AR | 25 | .80 | .31 | .50 | .42 | | | WK | 25 | .86 | .33 | .59 | .47 | | | MK | 25 | .84 | .30 | .57 | .46 | | | RC | 25 | .73 | .21 | .48 | .36 | | | PS | 20 | .76 | .23 | .61 | .42 | | | TR | 40 | .88 | .12 | .67 | .37 | | | IC | 25 | .91 | .32 | .65 | .57 | | | BC | 30 | .85 | .28 | .53 | .43 | | | AI | 20 | .79 | .29 | .61 | .45 | | T1 N = 5,681 Table 9. Subtest Internal Consistency: Form S1 | | | | Item-Total | | | | | |---------|-------|------------|------------------|-----------|-----|--|--| | | | | C | orrelatio | ons | | | | Subtest | N | Cronbach's | n's Min. Max Mea | | | | | | | Items | Alpha | | • | | | | | VA | 25 | .76 | .12 | .43 | .27 | | | | AR | 25 | .86 | .24 | .52 | .40 | | | | WK | 25 | .85 | .15 | .53 | .40 | | | | MK | 25 | .86 | .18 | .56 | .40 | | | | RC | | | | | | | | | GS | 20 | .74 | .16 | .44 | .30 | | | | TR | 40 | .89 | .11 | .65 | .36 | | | | IC | 20 | .90 | .31 | .65 | .52 | | | | BC | 20 | .82 | .24 | .59 | .39 | | | | AI | 20 | .81 | .21 | .51 | .38 | | | S1 N = 9,607 Table 10. Subtest Internal Consistency: Form T2 | | | | Item-Total
Correlations | | | |---------|---------|------------------|----------------------------|------|------| | Subtest | N Items | Cronbach's Alpha | Min. | Max. | Mean | | VA | 25 | .77 | .28 | .54 | .37 | | AR | 25 | .83 | .30 | .57 | .42 | | WK | 25 | .85 | .31 | .61 | .47 | | MK | 25 | .83 | .30 | .62 | .45 | | RC | 25 | .78 | .23 | .53 | .40 | | PS | 20 | .75 | .28 | .55 | .41 | | TR | 40 | .89 | .20 | .68 | .41 | | IC | 25 | .90 | .31 | .66 | .55 | | BC | 30 | .82 | .19 | .60 | .40 | | AI | 20 | .74 | .27 | .56 | .41 | T2 N = 5,199 Table 11. Subtest Internal Consistency: Form S2 | | | | Item-Total | | | |---------|---------|------------|--------------|------|------| | | | | Correlations | | | | Subtest | N Items | Cronbach's | Min. | Max. | Mean | | | | Alpha | | | | | VA | 25 | .74 | .07 | .37 | .24 | | AR | 25 | .86 | .27 | .53 | .41 | | WK | 25 | .87 | .16 | .58 | .42 | | MK | 25 | .85 | .15 | .54 | .39 | | RC | | | | | | | GS | 20 | .71 | .08 | .42 | .27 | | TR | 40 | .89 | .16 | .65 | .37 | | IC | 20 | .90 | .33 | .70 | .52 | | BC | 20 | .82 | .28 | .51 | .38 | | AI | 20 | .81 | 11 | .57 | .37 | $\overline{S2 N} = 8,164$ ## **Summary** The psychometric properties of Form T and Form S are generally similar. Despite the differences in the number of questions on Form S vs. Form T versions of IC and BC, and the inclusion of RC to Forms T1 and T2, overall, no significant changes in reliability were identified when compared to Forms S1 and S2. Means and standard deviations show VA, AR, WK, and MK had a higher difficulty on Form T than on Form S. Skewness values indicated a reduction in ceiling effects for various subtests on Forms T1/T2 as compared to Forms S1/S2. #### References - Carretta, T. O., Rose, M. R., & Trent, J. D. (2016). *Air Force Officer Qualifying Test Form T: Initial item-, test-, factor-, and composite-level analyses*, AFRL-RH-WP-TR-2016-0093. Wright-Patterson AFB, OH: Air Force Research Laboratory, 711 Human Performance Wing, Airman Systems Directorate. - Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Mahwah, NJ: Erlbaum. - Drasgow, F., Nye, C. D, Carretta, T. R., & Ree, M. J. (2008). Factor structure of the Air Force Officer Qualifying Test Form S: Analysis and comparison with previous forms, AFRL-RH-WP-TR-2010-0008. Wright-Patterson AFB, OH: Air Force Research Laboratory, Human Effectiveness Directorate, Warfighter Interface Division, Supervisory Control Interfaces Branch. - Morath R., Parish, C, & Lodato, M. (2008). *AFOQT Form S effectiveness analyses: Subtest level analyses and report*. Fairfax, VA: ICF International.